Annual Ocean Review in 2009 # Prepared by Climate Prediction Center, NCEP February 5, 2010 http://www.cpc.ncep.noaa.gov/products/GODAS/ This project to deliver real-time ocean monitoring products is implemented by CPC in cooperation with NOAA's Office of Climate Observation (OCO) # <u>Overview</u> - A series of westerly wind bursts and downwelling oceanic Kelvin waves contributed to the development and strengthening of the 2009/10 El Nino, which reached a strong strength in early winter and in boreal winter had maximum warming in the central Pacific; - Persistent negative PDO transitioned to a positive phase; - Tropical Indian SST in 2009 was the second warmest behind the record warming in 1998; - Despite of above-normal SST in tropical North Atlantic, Atlantic hurricane activity was below – normal, suggesting impacts of the 2009/10 El Nino on hurricane activity dominated; - North Atlantic Ocean was the coolest year since 2002, which is probably attributable to strong negative NAO during summer and subsequent winter. # **Yearly Mean SST Anomaly** - An overall dominance of positive SST anomalies; - Negative PDO pattern in N. Pacific; - Tripole SST pattern in N. Atlantic; - Positive anomaly in tropical Pacific due to the 2009/10 El Nino; - Positive anomaly in tropical Indian Ocean; - Positive anomaly in subtropical Atlantic. - PDO transitioned from negative to near-normal in fall 2009; - SST cooled down substantially in midlatitude N. Atlantic and tropical Atlantic; - SST warmed up substantially in tropical Pacific and Indian Ocean. # **Yearly Mean SST Anomaly Indices** #### 5 Year-Running-Mean (solid line) - Global mean SST in 2009 was the fourth warmest since 1950; Tropical Pacific SST in 2009 was also the fourth warmest since 1950; - Tropical Indian SST in 2009 was the second warmest behind the record warming in 1998; - Tropical Atlantic SST peaks in 2003, and then decreased slowly since then; - North Pacific SST has been persistently positive since 1990; North Atlantic SST was the coolest since 2002. # **SSTA Tendency and Net Surface Flux Anomaly** - The SSTA tendency in 2009 is largely consistent with the mean net surface heat flux anomaly in 2009 in N. Pacific, N. Atlantic, western tropical Indian Ocean, southwestern and southeastern Pacific; - The SSTA tendency is inconsistent with the net surface heat flux anomaly in the tropical Pacific, tropical Atlantic, and southeastern tropical Indian Ocean, and might indicate that ocean dynamics was important in those regions. ### **Yearly Mean SSH and HC300 Anomaly** - Sea surface height (SSH) and upper 300m temperature average (HC300) anomaly are largely consistent except in the tropical Indian and Southern Oceans where biases in GODAS climatology are large (not shown). - Major features: negative PDO in N. Pacific, the 2009/10 El Nino, enhanced Subpolar Gyre and Subtropical Gyre in N. Atlantic; above-normal SSH in tropical Indian Ocean and western tropical Pacific due to recent trend; - Tendency in SSH and HC anomaly is largely consistent, indicating decreased (increased) SSH in the western and southeastern (central) tropical Pacific, increased SSH in N. Pacific and N. Atlantic, decreased SSH in highlatitude N. Atlantic and tropical Atlantic. # **Tropical Indo-Pacific Ocean** ### **NINO3.4 Index** - El Nino conditions (NINO3.4 SST > +0.5°C) present from June 2009 to January 2010; - NINO3.4 largely persisted during July October and strengthened significantly in November 2009, and the 3-month-running mean NINO3.4 SST was 1°C above-normal in SON 2009 and 1.5°C above-normal in OND 2009 and NDJ 2009/10, indicating a moderate-to-strong strength of El Nino; - The amplitude of the 2009/10 El Nino was weaker than that of the 1982/83 and 1997/98 events, but was similar to the strength of the 2002/03 event. (http://www.cpc.ncep.noaa.gov/products/analysis_monitoring/ensostuff/ensoyears.shtml) ### **DMI Index** - Dipole Mode Index (DMI), SST anomaly differences in SETIO [90°E-110°E, 10°S-0] and WTIO [50°E-70°E, 10°S-10°N], was near-normal in 2009. - It is interesting that DMI has been above-normal (3 month-running-mean DMI > 0.5°C) in three consecutive years (2006, 2007 and 2008), indicating western Indian Ocean warmed more than the eastern part. # **Seasonal SST and 850mb Wind Anomaly** - DJF 08/09: La Nino conditions prevailed with strong easterly wind anomaly in W. and C. tropical Pacific; - MAM 09: Near-normal SST presented in C.-E. tropical Pacific, but stronger than normal low-level easterly presented in C.-W. tropical Pacific, which might be associated with the enhanced west-east SST gradient there; - JJA 09: Above-normal SST presented cross the equatorial Pacific with maximum warming in E. Pacific, and westerly wind anomaly presented in far W. and E. Pacific; - SON 09: El Nino reached a moderate strength with westerly wind anomaly in W. and E. tropical Pacific. # **Seasonal SST and OLR Anomaly** #### Negatitive (positive) OLR anomaly indicate enhanced (suppressed) convection - DJF 08/09: Enhanced (suppressed) convection presented over the Maritime Continent (in C. Pacific); - MAM 09: Enhanced (suppressed) convection presented in northwestern tropical Pacific (C.-E. equatorial Pacific); - JJA 09: Enhanced convection appears associated with positive SSTA in northwestern subtropical Pacific. - SON 09: Enhanced (suppressed) convection presented in the western Pacific (over the Maritime Continent). # **Seasonal SST and SSH Anomaly** - DJF 08/09: Strong positive SSH anomaly presented in the western tropical Pacific, attributed to both the La Nina conditions and trend; - MAM 09: Positive SSH anomaly about 2-4 cm presented in C.-E. equatorial Pacific; - JJA 09: Positive SSH anomaly about 4-8 cm presented in W.-C. equatorial Pacific; - SON 09: Positive SSH anomaly about 8-12 cm presented in C.-E. equatorial Pacific, and positive SSH anomaly in the northwestern tropical Pacific dissipated. # Persistent Anomaly in Tropical Pacific since 1999 Equatorial Pacific, 2°5-2°N Average, 3 Month Running Mean - Above-normal SST persisted in the far western tropical Pacific since 1999; - Above-normal heat content has persisted west of the Dateline since 1999; - Above-normal surface zonal winds have persisted near the Dateline since 1999. # **The 2009-2010 El Nino** # NINO3.4, Eq HC and C. Pacific Winds - NINO3.4 underwent a transition from negative to positive phase in spring 2009, similar to that in spring 2006; - The 2009/10 El Nino surpassed the 2006/07 El Nino in strength, which became comparable to that of the 2002/03 event by early winter; - Equatorial heat content anomaly in E. Pacific underwent a transition from negative to positive phase in spring 2009, similar to that in spring 2006; - Zonal wind stress in NINO4 is dominated by intraseasonal variability, which is very similar to that during the 2006/07 event. ### **El Nino Indices** - NINO3 increased rapidly in spring and early summer, and reached a peak amplitude of about 1°C by early winter; - NINO4 transitioned from negative to positive phase in spring, and reached a peak amplitude of 1.5°C by early winter. The value in Dec 09 Jan 10 is the highest among all events during similar calendar months; - The 2009/10 El Nino has a maximum warming in the central Pacific (NINO4 > NINO3) in NDJ. - NINO1+2 reached a peak amplitude of 0.8°C in summer, and then declined to near-normal in fall/winter 2009. ### **Evolution of Equatorial Pacific SST, Heat Content, Zonal Wind Stress,** #### and Surface Zonal Current Anomaly - Positive SST anomaly developed in June 2009 in E. Pacific, which largely persisted during summer. SST anomaly then strengthened significantly in Oct 2009 in C. Pacific reaching 2°C above-normal. The SSTA in C. Pacific largely persisted in fall/winter, but that in E. Pacific declined rapidly in Jan 2010. - Westerly wind bursts dominated zonal wind stress anomalies in C. Pacific, which forced four episodes of downwelling oceanic Kelvin waves that were evident in heat content anomalies since June 2009. Therefore, the 2009/10 El Nino developed and strengthened by a series of westerly wind burst events. ### NINO3.4 Heat Budget: 09/10 El Nino Qu: Zonal advection; Qv: Meridional advection; Qw: Vertical entrainment; Qzz: Vertical diffusion Qq: $(Qnet - Qpen + Qcorr)/\rho cph$; Qnet = SW + LW + LH + SH; **Qpen: SW penetration; Qcorr: Flux correction due to relaxation to OI SST** # **Equatorial Pacific Temperature Anomaly** TAO **GODAS** ### **TAO climatology used** - Note the differences between GODAS and TAO temperature are as large as 2-3C in the eastern equatorial Pacific near the thermocline since mid Jan 2010. - The large departures from observations might be related to the failure of the three eastern most equatorial buoys (http://tao.noaa.gov). #### ENSO Forecast from Mar 2008 to Dec 2009 Most of models underestimated the rapid onset of the 2009/10 El Nino in spring, so did the CFS. # **North Pacific Ocean** #### PDO index downloaded from UW/NOAA JISAO PDO page - PDO has been in a negative phase from September 2007 to July 2009, and had a duration of 23 months. - PDO has been slightly abovenormal in fall/winter 2009. - The yearly mean PDO had been largely in a negative phase in 1950-1975, and a positive phase in 1976-1998. - Since 1999, the yearly mean PDO has been in either negative or weakly positive phase. # **Seasonal SST and 850mb Wind Anomaly** - Negative PDO was prominent during DJF 08/09 and MAM 09, and consistent with the negative PDO was low-level westerly wind anomaly in the central N. Pacific and northerly wind anomaly along the west coast of N. America favorable for upwelling; - PDO transitioned into near-normal during JJA 09, when low-level wind anomaly weakened; - During SON 09, low-level wind anomaly became cyclonic, forcing PDO to be weakly above-normal. # **Seasonal SST and SSH Anomaly** - Sea surface height (SSH) anomaly had a negative PDO pattern during DJF 08/09 and MAM09, consistent with SST anomaly; - Although the negative PDO pattern weakened substantially in SST from MAM to JJA 09, the negative PDO pattern in SSH largely persisted; - In SON 09, SST was in a weak positive PDO phase, while SSH remained in a negative PDO phase largely due to the persistence of SSH in the central N. Pacific. # North America Western Coastal Upwelling - Area below (above) black line indicates climatological upwelling (downwelling) season. 200 250 300 100 150 -300 -250 -200 -150 -100 -50 0 50 - Climatologically upwelling season progresses from March to July along the west coast of North America from 36°N to 57°N. departures from the 1982-2004 base period pentad means. ### **North America Western Coastal Upwelling** - Area below (above) black line indicates climatological upwelling (downwelling) season. 120 150 180 90 30 -180 -150 -120 -90 - Climatologically upwelling season progresses from March to July along the west coast of North America from 36°N to 57°N. # **Tropical Atlantic Ocean** # **TNA Index** - Tropical North Atlantic SST (TNA) cooled down rapidly in 2008/09 winter, was weakly below-normal in spring 2009, and then warmed up quickly in summer 2009; - TNA was about 0.5°C above-normal during 2009 Atlantic hurricane season, similar to the 2006 and 2008 hurricane season. # **Atlantic Hurricane Activity & SST Anomaly** #### DJF 08/09 SSTA MAM 09 SSTA 20N 20 N 10N 10N EQ: EQ 10S 10S 20S 20S 305 30S 6ÓW 6ÓW 1ÖW JJA 09 SSTA SON O9 SSTA 20N 10N · 10N EQ-EQ -10S 10S 20S 205 309 305 6ÓW 1ÓW 6ÓW 1ÓW -1.5 -1.2 -0.9 -0.6 -0.3 0.3 0.6 0.9 30NDJF 08/09 OLRA MAM 09 OLRA 10N 10N EQ: ΕQ 10S 10S 20S · 20S 305 | - 100W 8ów 6ÓW 40W 2ÓW 8ów 6ÓW 4ÓW 20W JJA 09 OLRA SON 09 OLRA 20N 10N 10N EQ. ΕQ 10S -105 20S -208 305 8ów 6óW 4ÓW 2ÓW 8ów 6ÓW 100W 15 # Seasonal SST and OLR Anomaly - DJF 08/09: SST was above-normal in the southeastern Atlantic and near-normal in tropical N. Atlantic. Enhanced convection extended from northern Brazil to tropical N. Atlantic; - MAM 09: Tropical N. Atlantic cooled down (strong Amazon convection during winter might cause the cooling in tropical N. Atlantic, personal communication with David Enfield) and tropical S. Atlantic warmed up. Consistently, enhanced (suppressed) convection moved to south (north) of the equator - JJA 09: Tropical N. Atlantic warmed up (related to negative NAO?), and equatorial Atlantic cooled down substantially, and Africa monsoon was above-normal; - SON 09: Tropical N. Atlantic further warmed up and tropical S. Atlantic cooled down. Convection was suppressed over the Amazon basin, which might be associated with the 2009/10 El Nino. # Seasonal SST and 850mb Wind Anomaly - DJF 08/09: Westerly wind anomaly might be associated with above-normal SST in southeastern Atlantic. Easterly wind anomaly in subtropical N. Atlantic appear associated with the La Nina conditions; - MAM 09: Equatorial westerly wind anomaly was consistent with the above-normal SST along the equatorial Atlantic; - JJA 09: Westerly wind anomaly moved to north of the equator, which was consistent with the above-normal Africa Monsoon; - SON 09: Westerly wind anomaly moved eastward, extending into the continent of Africa. #### DJF 08/09 SSTA MAM 09 SSTA 20N 20N 10N 10N EQ: ΕQ 10S 10S 20S 20S 305 30S 6ÓW 10W 6ÓW 1ÖW JJA 09 SSTA SON O9 SSTA 20N 20N 10N · 10N EQ-EQ -10S 10S 20S 205 30S 305 6ÓW 1ÓW 6ÓW 1ÓW -1.5 -1.2 -0.9 -0.6 -0.3 0.3 0.6 0.9 1.2 1.5 30NDJF 08/09 SSHA MAM 09 SSHA 20N 10N 10N EQ: EQ: 10S 10S 20S 20S 30S +--100W 6ÓW 2ÓW 8ów 6ÓW 4ÓW 2ÓW 2ÔE AHZS <u>60 ALL</u>NOS SON 09 SSHA 20N 10N 10N EQ: EQ: 10S -10S 20S 208 30S | 100₩ 305 8ów 6óW 4ÖW 2ÓW 8ów 6ÓW 4ÓW 2ÓW 2ÔE 100W # Seasonal SST and SSH Anomaly - DJF 08/09: Sea surface height (SSH) was above-normal in southeastern Atlantic, consistent with above-normal SST there; - MAM 09: Positive SSH anomaly in the equatorial Atlantic was forced by westerly wind anomaly; - JJA 09: Consistent with the shift of westerly wind anomaly to north of the equator, equatorial SSH decreased substantially; - SON 09: SSH decreased in subtropical S. Atlantic, consistent with the cooling in SST. # **North Atlantic Ocean** #### DJF 08/09 SSTA MAM 09 SSTA 70N 60N 60N 50N - 1838 50N -40N 40N -30N 30 N 4ÓW 2ÓW 2ÓE Toow. 8ÓW 4ÓW 2ÓW 20E JJA 09 SSTA SON O9 SSTA 60N 50N - 189 50N - 18€ 40N-40N -30N 20N +-100W 6ĠW 2ÓW 4ÓW 2ÓW _12_00_06_03_03 # **Seasonal SST and 850mb Wind Anomaly** - DJF 08/09: Above-normal SST presented in mid- and high-latitude N. Atlantic. Northerly wind anomaly caused cooling in SST near the coast of West Africa. - MAM 09: SST cooled down substantially in midlatitude N. Atlantic, which was largely forced by strong westerly wind anomaly in the region; - JJA 09: NAO became strongly negative, which favored a tripole SST pattern with a cooling near 40N and warming near 30N and 60N; - SON 09: Weak westerly wind anomaly centered at 40N help maintain the below-normal SST in central N. Atlantic. #### DJF 08/09 SSTA MAM 09 SSTA 70N · 70N 60N : 60N 50N-M 50N 40N-40 N · 30N 30N 20N | \ 100W 4ÓW 4ÓW 2ÓW 6Ó₩ 2ÓW 20E 2ÒE SON 09 SSTA JJA 09 SSTA 60N 50N-184 50N: 40N · 40N -30N 30N 20N | \ 100W 8óW БÓW ใช้ออพ 8óW 4ÓW 2ÓW 2ÓW 6ÓW 2ÔE -1.5 -1.2 -0.9 -0.6 -0.3 0.3 0.6 0.9 #### DJF 08/09 SSHA MAM 09 SSHA 70N 正8 70N 60N 50N - 187 50N-189 40N -30N 30 N 20N+ 100W 8ÓW 2ÓE 6ÓW 2ÓW 2ÓW 8ÓW 2ÔE JJA 09 SSHA SON 09 SSHA 60N 50N -50N 40N -40N -30N 20N +--100W 20N + 100W 8ów 8ów 6ÓW 4ÖW 2ÓW 6ÓW 4ÓW 2ÓW 2ÔE # **Seasonal SST and 850mb Wind Anomaly** - Sea surface height (SSH) was above-normal (below-normal) in midlatitude (highlatidue) N. Atlantic, indicating an enhanced subtropical gyre and subpolar gyre; - Subpolar (subtropical) gyre strengthened (weakened) during summer 2009; ### **NAO and SST Anomaly in North Atlantic** -2.1 - 1.8 - 1.5 - 1.2 - 0.9 - 0.6 - 0.3 0.3 0.6 - High-latitude North Atlantic SSTs cooled down and became slightly below-normal since May 09. - Negative SST anomaly persisted and shifted gradually southward; - SST in the Hurricane Main Development Region was weakly above-normal in summer/fall 09, similar to that last year. Fig. NA2. Monthly standardized NAO index (top) derived from monthly standardized 500-mb height anomalies obtained from the NCEP CDAS in 20°N-90°N (http://www.cpc.ncep.noaa.gov). Time-Latitude section of SST anomalies averaged between 80°W and 20°W (bottom). SST are derived from the NCEP OI SST analysis, and anomalies are departures from the 1971-2000 base period means. 0.9 1.2 1.5 ### **NAO and SST Anomaly in North Atlantic** -2.1 - 1.8 - 1.5 - 1.2 - 0.9 - 0.6 - 0.3 0.3 0.6 - North Atlantic SST was the coolest since 2002; - NAO has the lowest summer value during the period. Fig. NA2. Monthly standardized NAO index (top) derived from monthly standardized 500-mb height anomalies obtained from the NCEP CDAS in 20°N-90°N (http://www.cpc.ncep.noaa.gov). Time-Latitude section of SST anomalies averaged between 80°W and 20°W (bottom). SST are derived from the NCEP OI SST analysis, and anomalies are departures from the 1971-2000 base period means. 1.2 1.5 0.9 # **Conclusions** - A series of westerly wind bursts and downwelling oceanic Kelvin waves contributed to the development and strengthening of the 2009/10 El Nino, which reached a strong strength in early winter and in boreal winter had maximum warming in the central Pacific; - Persistent negative PDO transitioned to a positive phase; - Tropical Indian SST in 2009 was the second warmest behind the record warming in 1998; - Despite of above-normal SST in tropical North Atlantic, Atlantic hurricane activity was below – normal, suggesting impacts of the 2009/10 El Nino on hurricane activity dominated; - North Atlantic Ocean was the coolest year since 2002, which is probably attributable to strong negative NAO during summer and subsequent winter. # **Data Sources and References** - Optimal Interpolation SST (OI SST) version 2 (Reynolds et al. 2002) - Merged Land-Ocean Surface Temperature Analysis (ERSST v3b, Smith et al. 2008) - SST 1971-2000 base period means (Xue et al. 2003) - NCEP/NCAR CDAS winds, surface radiation and heat fluxes - NESDIS Outgoing Long-wave Radiation (OLR) - PMEL TAO equatorial temperature analysis - NCEP's Global Ocean Data Assimilation System temperature, heat content, currents (Behringer and Xue 2004) - Aviso Altimetry Sea Surface Height (SSH) - Ocean Surface Current Analyses Realtime (OSCAR) Please send your comments and suggestions to Yan.Xue@noaa.gov. Thanks!